Using Data for evaluation and recommendation.

Navina Forsythe, Ph.D., M.P.A.

Director Information, Evaluation, and
Research

Utah Division of Child and Family Services

Overview

- Deciding
 - Subject to study
 - Resources needed
 - What questions to ask
 - How to keep it manageable
 - What data is needed
 - How to interpret the data
 - How to use the data
- CPS recidivism example

Where to get ideas from

- CPS
- Priority focus areas
- State or regional quarterly reports
- Personal experience

Resources

- State and regional program area experts
 - Practice information
 - Guidelines
 - National initiatives
- State and regional data experts
 - Empirical research
 - Data available
 - How to interpret data
 - National data

Narrowing your subject


- What area do you want to explore further?
- Why do you want to examine it?
- What specific questions are you seeking answers to?
- What are your hypotheses?


Maltreatment Recurrence

Percent of Children without Subsequent Supported CPS Case within 6 months

Stay focused

- Tackle only one or two subjects at a time
- Don't get distracted by associated topics
- Keep a tabled list of things to explore at future meetings so that you don't get off topic.
- Keep your questions to those that can inform practice or recommendations

What is Data?

Data is simply information. The key is that you want the information to be a true (valid) representation of the topic you are examining. And you want information that is representative (generalizable) of the population you are examining (unit, office, region, state).

Types of Data

- College

- Demographic/Descriptive
 - Inputs resources needed to run program
 - Outputs
- Process or practice
- Outcomes
 - Actual
 - Perceptual

 Demographic Reports: These are reports that give you a picture of the type of clients that you serve.

 Process Reporting: These reports measure things that people believe lead to good outcomes.?

- Process Reporting:
- 1. Exception reporting: Part of process reporting is exception reports. These reports tell us what things were not done that we think should be done.
- 2. Best case practice reporting: Another part of process reporting is best case practice reports.


- Outcome Reports:
 - These type of reports help answer the question Are the services we provide effective?
 - They tell us how well we are performing at our goals of safety, permanence, and well-being.

Deciding on Data

- What Information is necessary to answer these questions?
- What conclusions could be drawn?
- In what ways could you utilize it?
- Think if the potential answers would inform recommendations for change or improvement.

CPS Recidivism

- 66% of time the perpetrator is the same
- 53% of the time the allegation is the same
- 40% of the time both the perpetrator and the allegation are the same
- 30% of the time both allegations are Domestic Violence related child abuse

How data can be used

- Demographic view of who we serve
- Assessing performance and outcomes
- Use with legislature to evaluate proposed legislation
- Predictive to ask for resources for future
- Resource Allocation
- Partner agencies, grant awards
- Inform practice
- Alleviate concerns

Interpreting

- Strengths
- Weaknesses
- What can you conclude does the data answer your questions?
- What can't you conclude
- What are follow-up projects/questions.

Types of Action or Recommendations

- Review how unit/office/region is performing against the state, the region, some goal or standard that has been set. If lower recommend unit/office/region do in-depth evaluation or have action plan for improvement.
- Suggest region review how individual workers are performing.
- Suggest supervisors work with struggling employees to identify their barriers, set up mentoring.
- Praise workers who are performing well.
- Share innovative practices that are successful.

Types of Action or Recommendations

- Management or supervisor oversight.
 Increased accountability of employees
- Guidelines need to be written
- Practice improvements to increase effectiveness of services
- Improving skills, implementing training

How Can Supervisors Use Data Reports as a Tool?

- Identify what system factors may be impacting success and work to solve with administration
- Identify if there are specific populations that seem more challenging in a specific measure.
 Workshop with administration what can be done to work toward better outcomes for this population.

Challenge

Examine CPS recidivism in your area